
AD-A279 709
ON

NAVAL WAR COLLEGE
Newport, R. I.

BARBAROSSA: PLANNING FOR OPERATIONAL FAILURE

by DLf nl
JOHN D. SN IVELYIA,2

Lieutenant Commander, United States Navy G
A paper submitted to the Faculty of the Naval War College in

partial satisfaction of the requirements of the Department of
Operations.

The contents of this paper reflect my own personal views and are
not necessarily endorsed by the Naval War College or the Department
of the Navy.

8 March 1994

Paper directed by
H. Ward Clark

Captain, U.S. Navy
Chairman, Department of Military Operations

Milan Vego Date .

Professor, Operations Department
Faculty Research Advisor94-15354

94 IC Q 2 JU
94~2o130

UNCLASSIFIED
SECU EY1N" I" O THIS PAGE_

REPORT DOCUMENTATION PAGE Fo•m•Appoved

!a REPORT SECURITY CLASSIFICATION
lb. RESTRICTIVE MARKINGS

UNCLASSIFIED
2a. SECURITY CLASSIFICATION AUTHORITY 3. DISTRIBUTION IAVAILABILITY OF REPORT

DISTRIBUTION STATEMENT A: APPROVED FOR

2b. DECLASSIFICATION IDOWNGRADING SCHEDULE DISTRIBUTION IS UNLIMITED.
PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED.

4. PERFORMING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S)

6a. NAME OF PERFORMING ORGANIZATION 6b OFFICE SYMBOL 7a. NAME OF MONITORING ORCANIZATION
(if applicable)

OPERATIONS DEPARTMENT C

6c. ADDRESS (City, State. and ZIP Code) 7b. ADDRESS(City, State, and ZIP Code)

NAVAL WAR COLLEGE
NEWPORT, RI 02841

ea. NAME OF FUNDING ISPONSORING 8b. OFFICE SYMBOL 9. PROCUREMENT INSTRUMENT iDEN1IFICATION NUMBER

ORGANIZATION (if applicable)

Bc. ADDRESS (City, State. and ZIP Code) 10 SOURCE OF FUNDING NUMBERS

PROGRAM PROJECT TASK WOF.K UNIT
ELEMENT NO NO NO I-CCESSION NO

11. TITLE (Include Security Classification)

BARBAROSSA: PLANNING TOR OPERATIONAL FAILURE (U)
12. PERSONAL AUTHOR(S)

LIEUTENANT COMMANDER JOHN D. SNIVELY
13a. TYPE OF REPORT 13b TIMJE COVERED It. DATE OF REPOt (Year. Monh, Day) -.5 PAGE COU;.T

FINAL FROM TO 1 QQ_ 3 -5

16 • E--PFMETARY PT.TION• paper submitted to the Facult of' the Naval War College in partial
satsa ictlon of-the requirements of the Department o• Operations. The contents of this
paper reflect my own personal views and are not necessarily endorsed by the Naval W.ar
College or the Department of the Navv.-
17 COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block numbnr)

FIELD GROUP SUB-OUP Operation Barbarossa; World War II

19 ABSTRACT (Continue on reverse it necessary and identify by block number)

The German planning process for the 1941 invasion of Soviet Russia
is analyzedthrough the presentation of the major plans developed
from 1940 until June 1941. The final plan is then critiqued within

the context of the applicable principles of war. A set of conclusio s
is presented which argues that the planning process was faulty due
to a number of assumptions which were generally held by the
officers who were involved in the process.

20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION

INUNCLASSIFIED/UNLIMITED 0 SAME AS RPT. D OTIC USERS unclassified
22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) ?2c OFFICE SYMBOL

CHAIRMAN, OPERATIONS DEPARTMENT (401) 841-3414 C

DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATiON OF THIS jL'j_

S/N 0102-LF-014-6603

Abstract of
BARBAROSSA: PLANNING FOR OPERATIONAL FAILURE

The German planning process for the 1941 Invasion of Soviet Russia Is

analyzed through the presentation of the major plans developed from July

1940 until June 1941. The final plan Is then critiqued within the context

of the applicable Principles of War, The planning process was

characterized by significant disagreements between Hitler, the German

High Command and the Army High Command. The major points of

contention relate to the selection of primary objectives and force

deployment patterns. A set of conclusions Is presented which argues that

the planning process was faulty due to a number of assumptions which

were generally held by the officers who were involved in the process.

Accesion For

NTIS CRAMI
DTIC TAB
Unannounced
Justification

By
Distribution I

Availability Codes

Avail and I or
Dist Special

i ii

PREFACE

It Is essential for students of operational art to examine the planning

process of Operation Barbarossa. The lessons involved have not lost their

relevancy through the years. Although the literature varies on why the

Germans failed to achieve their goals, there is a general consensus

regarding the incorrect assumptions held by the planners as they

progressed through the process.

The reader should be aware that not all of the Principles of War are

discussed during the critique portion of the study. Only the most relevant

principles are discussed In order to provide proper analysis. The campaign

planners utilized a number of these principles to their benefit, and others

they chose to ignore (or so it seems).

It should also be pointed out that scholars disagree on the exact

personal interactions which took place during the planning and execution

phases of the campaign. It is at times difficult to ascertain how much

influence a particular actor had upon Hitler during the process. There is

also disagreement on the motives which resulted in Hitler deciding to

carry out the invasion. Explanations include racism and economic

motivations. Whatever the reasons were, the decision to invade Soviet

Russia In 1941, initiated a sequence of events which finally resulted in

the destruction of the Third Reich.

iii

TABLE OF CONTENTS

CHAPTER PAGE

ABSTRACT .. 1

PREFACE .. lii

LIST OF FIGURES IN APPENDIX I ... V

I IN T R O D U C T IO N ... I

II HITLER'S STRATEGIC CHOICES 3

III PLANNING THE BARBAROSSA CAMPAIGN 6
The Marcks' Plan .. 8
The Lossberg Study .. 9
The Paulus Study ... 10
The Halder Plan ... 11
Order 21: Directive Barbarossa 12
The Final Plan ... 13

IV BARBAROSSA, REALITY, AND PRINCIPLES OF WAR 16

V CONCLUSIONS: FALSE ASSUMPTIONS 22

APPENDIX I--FIGURES ... 25

VI ENDNOTES ... 32

VII BIBLIOGRAPHY .. 34

Iv

* h

LIST OF FIGURES IN APPENDIX I

F I GURE PAGE

I GERMAN COMMAND RELATIONSHIPS 26

2 THE MARCKS' PLAN .. 27

3 THE LOSSBERG STUDY ... 28

4 THE HALDER PLAN ... 29

5 DIRECTIVE BARBAROSSA .. 30

6 THE EXECUTION OF BARBAROSSA 31

V

BARBAROSSA: PLANNING FOR OPERATIONAL FAILURE

CHAPTER I

INTRODUCTION

The 1941 German Invasion of the Soviet Union was a military

undertaking of immense proportions. Perhaps the greatest assembly of

men, machines and supplies for a singular purpose that the world had ever

seen. The elaborate and detailed planning process, which was required for

such a massive operation, was characterized by both Intense military and

diplomatic maneuvers.

While there can be no question that Hitler was aware of the historical

dangers of Involving Germany in a two front war, his confidence of certain

victory against the Soviets Is well documented: "We have only to kick in

the front door," he once exclaimed," and the whole rotten Russian edifice

will come tumbling downl" <1> Hitler's confidence was based upon a

number of observations and perceptions. The German army had experienced

spectacular successes against Poland and France. Blitzkrieg warfare had

proven to be effective In each Instance, and there was no reason to doubt

that an offensive against Soviet Russia would not yield the same results.

In addition, Hitler took into account the purges of the Soviet military

leadership during the late 1930s, and the poor performance of Russian

troops during their war with Finland from 1939-1940. These factors,

I I • i • i i I

when combined with the exceedingly poor German net assessment of

Soviet strength and fighting capability, led Hitler to believe that success

could most certainly be accomplished in a short time. It was under these

perceived circumstances, that Hitler directed the planning for the invasion

of Soviet Russia in the summer of 1940.

The purpose of this study is to examine the planning phases of

Operation Barbarossa from July 1940 until the campaign was begun In June

1941. The planning process will then be analyzed within the framework of

a number of the Principles of War. A set of conclusions will then be

presented which will emphasize the reasons for the failure of the planning

process.

(n a general sense, it can be maintained that the failure of this

campaign was the result of the misapplication of operational art during

the planning phase, and later during the execution phase of the campaign.

Barbarossa is also the story of conflict, disagreement and struggles for

power Inside the military leadership circles of the Third Reich. It is

Important to understand that the option to invade Soviet Russia was not

the only one available to Hitler during 1940. The strategic background, and

a brief discussion of these options shall first be presented.

2

CHAPTER II

HITLER'S STRATEGIC CHOICES

By the summer of 1940, Nazi Germany was clearly In a dominant

position vis a vis the European continent. Hitler and his military had

enjoyed overwhelming victory in every conflict: "No conqueror since

Napolean had enjoyed similar hegemony in Europe" <2> Despite the

successes however, Hitler had been unable to force Great Britain to

capitulate. Although all three German services had been deeply involved in

the planning for the land invasion of Great Britain (codenamed SEALION),

Hitler had lost interest in the actual execution of this plan by December of

1940. While scholars differ on Hitler's reasoning for this decision, there

is no question that his attention was turning toward Soviet Russia as

early as the summer of 1940.

During July of 1940, Hitler informed his generals of his intentions

regarding the Soviets. According to General Halder's war diary of 22 July

1940, Hitler's intention was: "...the defeat of the Russian Army, or the

capture of at least as much Russian territory as necessary to prevent

enemy attacks against Berlin and the Silesian industrial areas." <3>

At that point in time however, and taking Into account the strategic

situation, an invasion of Soviet Russia was not the only option available to

the Fuhrer.

3

A strategic alternative was presented to Hitler by Grand Admiral Erich

Raeder In September of 1940. Raeder was concerned that Britain,

supported by America and the Free French, would attack Italy from

positions in North Africa. Germany's top priority therefore should be the

sealing of the Mediterranean. This could be accomplished by the seizure of

Gibraltar and Suez, a relatively simple operation. In order to accomplish

this however, Hitler needed the cooperation of the Spanish dictator

General Francisco Franco, Despite face to face meetings and the offer of

territory in exchange for Spanish assistance, Franco refused to cooperate

with Hitler, <4>

Franco maintained that Spain was too weak from the effects of civil war,

and therefore ill-prepared to enter an armed struggle against Britain. As a

result, the operation (codenamed FELIX), was postponed indefinately in

December of 1940. While some may argue that Raeder's recommendations

were somewhat parochial In the sense that he was looking for future

employment for the German Navy, his vision of the future proved to be all

too accurate.

Another series of events began in the fall of 1940 which forced Hitler

to make some strategic choices and In some ways, may have caused delays

In the execution of Barbarossa. In September of 1940 Mussolini invaded

Egypt from Libya. A short time later in October, the Italians also invaded

4

Greece. Neither campaign went well, and by November Hitler was trying to

decide whether to assist Mussolini in North Africa or in Greece. <5>

The result was that Hitler decided to assist Mussolini by invading

Greece. In addition, Germany entered into a number of operations in the

Balkans and Crete which continued through the spring of 1941 which

Included units that were required for Barbarossa. Although there Is

evidence that these operations may have delayed the final deployment of

units in preparation for the upcoming Russian campaign, the German

leadership did not seem exceedingly concerned. The expectation was for a

rapid military success against Soviet Russia.

The aforementioned circumstances provide a brief background regarding

the major events which took place during the planning process for

Barbarossa. Hitler most certrainly had a variety of strategic choices

available to him. Although he opted to become involved in Greece and

Crete, there is no doubt that his top priority during this time was the

planning and execution of the plan to destroy Soviet Russia. The planning

process for Operation Barbarossa shall now be discussed.

5

CHAPTER III

PLANNING THE BARBAROSSA CAMPAIGN

Much has been written on the subject of Hitler's rationale for directing

the planning and execution of the invasion of Soviet Russia. Some scholars

maintain that Hitler's intentions were clear in his mind song before the

conclusion of the non-aggression pact which was signed by the two

governments in August of 1939. Hitler believed that the development of

communism was simply another facet of the worldwide Jewish conspiracy.

Therefore communism must be crushed in order to ensure the survival of

the Third Reich. Additionally, Hitler was convinced that the resources

which were within Soviet territory would be required to support the

growing German population. It has also been said of Hitler that he believed

that nations should behave like animals in a jungle: the strong should

subjugate the weak. <6>

Whatever the thought process, on July 21, 1940 Hitler directed Field

Marshal Walter von Brauchitsch (Commander-in-Chief of the Army) to

develop a plan for the invasion of Soviet Russia to begin in the fall of that

year. The staff was able to dissaude Hitler regarding that time frame, and

then began to plan for an invasion which would take place during 1941. On

29 July, Halder informed Major General Erich Marcks, Chief of Staff of the

Eighteenth Army in East Prussia, that he had been selected to provide a

plan for an eastern campaign. This plan was to be completed without

6

reliance on any department of the Army General Staff (in order for Halder

to maintain control) <7>. Thus the process was begun in earnest.

Throughout the entire Barbarossa planning process, three major

assumptions/problems characterized, and underminded German attempts

to c, eate a fundamentally campaign plan. The first problem was that the

German planners were basically unfamiliar with the terrain in which they

would be fighting. While major features such as the Pripyat Marshes were

dealt with, the general time/space scenario as it would relate to

blitzkrieg was not properly considered.

This problem can be related to the second which is a general

assumption maintained by most of the German military leadership. Due to

the Nazis' inherent belief in their military superiority, and dismally

inadequete intelligence regarding Soviet military capabilities, the

leadership assumed the war would be short and decisive. After all

however, success breeds confidence.

These two phenomena were further complicated by the relationship

between the OKW (German High Command), and the OKH (Army General

Staff). While it has been well documented that there was a rivalry

between these two organizations, this explanation is too simplistic

regarding the planning process for Barbarossa (see Figure 1 for a diagram

of command relationships). In a sense, the planning (and execution) of this

campaign Is a composite story of egos In conflict, characterized by power

7

plays which resulted in a compromise plan.

THE MARCKS PLAN

As the planning process continued, General Marcks presented his

concept of operations on 5 August 1940 (see Figure 2). Although sources

vary on the subject, it can be assumed, that Marcks made Moscow the

primary objective (with Halder's approval) of a two pronged operation.

This plan divided German forces into two operational theaters, one north

of the Pripyat Marshes and one to the south. The northern wing would

strike toward Moscow through White Russia, while the southern would

take Kiev, cross the Dnepr and then turn to the northeast to protect the

northern wing's southern flank if required. <8> It should be noted here,

that the protection of both flanks of the White Russia operational axis

group would become an imperative issue as the process advanced.

The Marcks' plan contained several characteristics which were to seen

again. First, the emphasis on Moscow was a principle which Halder would

maintain well into the initial execution phase. Second; the plan took for

granted the optimism for a relatively quick victory which was shared by

the majority of the German military leadership. Finally, the 170 or so

anticipated combat ready divisions of the Red Army would accept battle

west of the Dnepr River, thereby ensuring their vulnerability to blitzkrieg

warfare. The entire operat.,I, would require only "9 to 17 weeks." <9>

8

THE LOSSBERG STUDY

During this time, General Alfred Jodi, the OKW Operations officer and

his staff were actively involved in the planning process as well. The

initial product which they produced became known as the "Lossberg Study."

This study differed from the OKH plan in several areas. One primary

difference was the requirement for three army groups vice the two

envisioned by the Marcks plan. The plan allowed for the development of

three operational axis into Soviet Russia, with Army Group Center being

the strongest. In addition, the German armies would utilize Finland as a

"jumping off" point for Army Group North (see Figure3). This plan

also required the formation of Army Group South, to ensure the protection

(as had the Marck's plan) of the Rumanian oil fields. <10>

Another vital characteristic included the execution of a double

envelopment maneuver by Army Group South between the Black Sea and

the Pripyat Marshes. Perhaps the most interesting aspect of the study

included a turn north by the Army Group Center upon reaching Smolensk in

order to prevent the withdrawal of the Red Army to the east. This turn

would also have included an operational pause to replenish the army. (11>

Although Hitler never saw the Lossberg plan, there are indications that

he may have been influenced by it through Hermann Goering (Commander in

Chief of the Luftwaffe). Goering had previously commissioned a report in

November of 1940 from the OKW Economic and Armaments Section. This

9

report (the Harding Report), advocated a rapid occupation of the Ukraine

for economic reasons. The Lossberg plan, in conjunction with the Harding

Report, may have motivated Goering to dissaude Hitler regarding the

status of Moscow as the primary objective of the invasion. < 1 2> In a

general sense, two approaches to the problem had taken shape: Halder and

the OKH approach that Moscow, as the command and control center of

Soviet Russia, should be the primary objective, and the OKW (and Hitler)

approach which stressed economic factors and the protection of Army

Group Center's flanks as the primary concerns. It should be noted here that

scholars vary on the personal interactions and influences upon Hitler

which resulted in the final decision.

THE PAULUS STUDY

In September of 1940 Major General Friedrich Paulus was appointed as

Head Quartermaster I of the Army General Staff. His first tasking by

Halder was to conduct a study of the Soviet problem independent of the

Greiffenberg-Feyeraband (an earlier OKH study), and the Marcks' plan.

The Paulus plan (and subsequent wargames conducted in December) brought

several issues to the forefront. The initial thrusts should be conducted to

the Dneper-Smolensk-Leningrad line. At that point, an operational pause

was required in order to determine the status of the supply situation, and

then to subsequently replenish the armies. <13>

10

Paulus was also deeply concerned about the prospect of the Red Army

retreating further into Russia and thereby severely complicating the Nazi

time-space problem. Wargames conducted in December reinforced

concerns about logistic lines, but they also demonstrated that the

available German forces would be barely able to meet the operational

objectives. Indeed, one game demonstrated that the army would arrive at

the gates of Moscow depleted of reserves, and in addition, resupply would

be almost impossible. Therefore in December 1940, it had been

demonstrated that time and space would exact a frightening toll. <14>

THE HALDER PLAN

Halder presented his plan to Hitler on 5 December, prior to the

completion of Paulus' wargaming sequence. This conference was to prove

decisive. Halder proposed the deployment of three army groups, two north

of the Pripyat Marshes and one to the south. The operational goals of these

groups were to be Leningrad, Moscow and Kiev (see Figure 4). The final

objective of the operation encompassed a line drawn from the Volga to

Archangel. Total order of battle requirements would be "a force of 105

infantry and 32 armored and mobile divisions, with two armies held in

reserve for the beginning phase." <15>

In a general sense, Hitler agreed with the basic plan, but emphasized

his concern for the protection of the Central Army Group's flanks. This

11

approach relegated Moscow to a secondary strategic objective. Hitler

fully agreed however with the utilization of penetrating armoured

spearheads and envelopment maneuvers in order to destroy the Red Army.

The overall belief in German military superiority was never in question.

ORDER 21: DIRECTIVE BARBAROSSA

On 18 December 1940, Hitler issued Order 21 (Directive Barbarossa).

Some scholars have termed Hitler's plan a compromise between the OKW

and the OKH (see Figure 5). Hitler maintained his concern for protection of

the flanks in this directive by stating that after the Red Army forces were

crushed in White Russia, that Army Group Center would turn north

(Lossberg plan), in order to clear the Baltic area and occupy Leningrad.

Only after these objectives were secured, or in the event of a massive

Soviet military collapse, was the thrust to continue to Moscow. <16>

The respective missions of the Luftwaffe and the Navy were also

discussed in this directive. The Luftwaffe was to gain air superiority and

to provide close air support for the ground forces. The Navy was directed

to seal off the Baltic Sea in order to prevent the Soviet Navy from

escaping. Hitler thought that once Leningrad was taken, the Soviet Navy

would be rendered ineffective due to the lack of a logistical base. <17>

Hitler also directed that in order to ensure the security of the

12

campaign, that the only officers to be informed of this directive, had an

absolute need to know. Security was imperative in order to maintain the

element of surprise, and In order to allow Hitler the option of canceling

Barbarossa if he so desired. Officers engaged In planning the details of

the campaign were to report their progress through the OKW. (18>

In summary then, Directive 21 was a compromise regarding objectives

more than any other issue. In the north, Leningrad must be taken prior to

any efforts being made towards Moscow, and Army Group Center would

provide whatever assistance was required in order to ensure the fall of

Leningrad. In the south, Kiev and the economically significant Donets Basin

were the primary objectives. The most important objective however, was

the destruction of the Red Army, west of the Dnepr River. The final plan

will now be examined.

THE FINAL PLAN

Although the general structure of the plan did not change much between

December 1940, and the actual execution in June 1941, the German

command structure was made aware through Intelligence, that the Red

Army was building up its forces south of the Pripyat Marshes. Despite

these reports, Hitler did not change his mind regarding deployment of

forces, and therefore Army Group Center, located north of the marshes was

the most powerful. < 19>

13

The German Order of Battle for the final plan did divide the forces into

three separate groups. The smallest was Army Group north under the

command of Field Marshal Wilhelm von Leeb. This group consisted of

twenty nine divisions which included one panzer group (eight divisions).

The primary objectives included absolute control of the Baltic States and

the seizure of Leningrad.

Army Group Center, commanded by Field Marshal Fedor von Bock, was

the strongest of the three forces and consisted of fifty divisions and

Included two panzer groups (twenty six divisions). This group was to

break through the Soviet lines in a drive towards Smolensk, and then swing

north, if required, to assist Army Group North in the seizure of their

objectives. <20>

Army Group South, under the command of Field Marshal Gerd von

Rundstedt, consisted of forty one divisions and one panzer group (fourteen

divisions). This army group was to proceed through Kiev, to a bend in the

lower Dnepr, and await further orders. <21> All three groups were directed

to breakthrough and destroy the opposing Red Army units, thus precluding

their retreat to the east.

In all Nazi Germany committed 3,050,000 men (including reserves) to

this campaign. Although this was only fifteen more divisions (150 vice

135) than Hitler had utilized In the assault on France, the deployment and

14

execution plan for Barbarossa encompassed an area twenty times larger

than the French campaign. <22> Due to the size and depth of the

battlefield, victory must be achieved early in order to preclude extensive

supply and reinforcement problems.

Although Barbarossa was delayed by about six weeks due to the Balkan

operations, German forces were in position by the middle of June 1940.

The planning process had lasted almost one year, and a myriad of views

and Ideas had been presented. The underlying assumption of German

military superiority however, was never doubted by the planners. The

Soviets were weak, and victory was simply a matter of fundamental

execution. A critique of the planning process within the context of the

relevant Principles of War shall now be presented.

15

CHAPTER IV

BARBAROSSA, REALITY AND PRICIPLES OF WAR

"No plan of operations can be projected with
confidence much beyond the first encounter
with the enemy's main force..." FM 100-5 U. S. A.

What military condition did Germany need to produce in this conflict to

achieve Its strategic goals? This question Immediately brings to mind the

need for clear objectives and a visualization of Soviet centers of gravity.

The question of OBJECTIVE is most certainly one of the major problems

which contributed to the defeat of Germany. From the beginning of the

planning phase, and well Into the execution phase, the campaign was

characterized by a lack of agreement in this area.

What was the decisive center of gravity; Leningrad, the Ukraine, the

Red Army, the Soviet people or Moscow itself? What objective would

result in the surrender of Soviet Russia? Even Hitler himself changed his

mind several times during the execution phase. In August 1941, Hitler

directed the panzer groups from Army Group Center to turn south and

assist the southern group In the Ukraine (the plan called for a turn to the

north). Additionally, he directed an all out advance on Moscow in October

(codenamed TYPHOON), which failed just outside the city in December.

<23> The lack of clear objectives resulted in an incoherent and ineffective

campaign strategy.

16

Another problem which severely hampered German ability to conduct a

successful campaign was the obvious lack of UNITY OF COMMAND. Grand

Admiral Raeder was convinced that Germany should concentrate on the

Mediterranean area Instead of Russia. <24> When the decision was made to

Invade Russia, the leadership within the OKW and the OKH disagreed on

many Issues. This phenomena resulted in unclear decisions regarding the

proper sequence of required actions in order to achieve their strategic

goals. Many scholars have maintained that this "personal agenda

leadership style," resulted in some generals withholding vital Information

from Hitler during the decision process.

Another related problem deals with the principle of SIMPLICITY. The

deployment of three army groups resulted in the creation of three distinct

operational axis. Although this in itself may not be a problem, it created

Immense difficulties. A major problem was that of synchronization. How

fast should one army group advance vis a vis the other two? Additionally,

it was Inherently difficult to plan for phasing, the next phase of the

campaign depended upon the progress of each individual army group.

Indeed, as discussed above in the final plan, after Army Group South

reached the Dnepr River, its next phase depended upon the progress of the

other two groups.

Synchronization and phasing are also related to another question. How

17

effective were the Germans in allocating their forces vis a vis the enemy

in order to achieve their strategic goals? The answer here goes back to

early in the planning process and is related to ECONOMY OF FORCE issues.

As we have seen, the deployment of three army groups resulted in complex

coordination problems. The German planners were never able to properly

analyze the Pripyat Marsh problem. Even early plans divided the forces into

at least two groups. As the process matured, the indecision regarding

objectives made the issue more complex.

The United States Army defines economy of force as the capability to:

"Employ all combat power available in the most effective way possible;

allocate minimum essential combat power to secondary efforts." <25> The

problem here is that the Germans planned for too many primary objectives.

As the operation progressed, Hitler found himself peeling off panzer

groups to assist other army groups. It seems that he wanted to go

everywhere at once. This problem was further complicated by the fact that

by the summer of 1941, Germany was unable to properly replenish its

divisions due to low reserves and a high attrition rate.

Despite the historical failure of the campaign, the planners did utilize

a number of the principles in an effective manner. The initial portion of

the execution phase did result in some spectacular successes for Germany.

Some of this success can be directly attributed to German efforts to

18

ensure operational SURPRISE. The reason for this may have been that

Stalin chose to ignore the intelligence reports which were available to

him. The Soviet leader may have not believed that Hitler would actually

attack him until after the commencement of the campaign. Most

assuredly, the Soviets were not expecting a three pronged campaign which

included such a massive amount of firepower.

Another key to early German success was their ability to maintain

OFFENSIVE action immediately from the onset of the campaign. The United

States Army maintains that: "Offensive action is the most effective and

decisive way to attain a clearly defined common objective."<26> Although

the Germans were certainly on the offensive during the opening phases of

the campaign, their failure to maintain a focus on a clear objective,

finally depleted their offensive capability in December 1941.

The German leadership placed much confidence in their ability to

conduct MANEUVER warfare against the Russians. There is no question that

they were the masters of this type of warfare during this time. Lessons

learned from Poland and France resulted in a finely tuned capability.

German confidence appeared well placed early on. The utilization of

maneuver warfare certainly resulted in decisive breakthroughs and

envelopements during the summer and fall of 1941. The problem was

however, as discussed earlier, that the German forces were conducting

19

maneuver In an area which was twenty times larger than the French

battlef eld. In this respect, the time/space problem negated maneuver

effectiveness.

The above discussion of the German use of some of the relevant

Principles of War discloses several issues. First, the lack of unity of

command in conjunction with unclear objectives, resulted in an

ineffectual campaign plan. As Barbarossa developed over the summer and

fall of 1941, these shortcomings became obvious and resulted in a series

of reevaluations which resulted in a revision of the initial plan (see Figure

6 for a graphic presentation of the campaign from June to December 1941).

While the revision of ar, extensive plan such as Barbarossa is not

necessarily Improper, the "Hitler factor" should be considered. As the

campaign progressed, he became more and more involved In the daily

planning process. This resulted in frustration on the part of his generals,

and added a considerable amount of confusion to the process. The result

was stagnation by December of 1941, and complete defeat by 1945.

On the other hand, the Germans planned for and utilized some of the

principles such as suprise and maneuver very successfully. They were

tactically superior to the Red Army and had better leadership. In other

areas however, such as supply and their reserve capability however, they

were at a distinct disadvantage. If it can be argued that the Germans did

20

plan for and execute many portions of the campaign in a successful

manner, than why were they stopped at the gates of the Moscow? One of

the most accepted answers is of course, the time/space problem: Too much

territory with not enough forces. But it Is more complex than that. A set of

conclusions based upon German assumptions which were deeply ingrained

prior to the planning process shall now be presented.

21

CHAPTER V

CONCLUSIONS: FALSE ASSUMPTIONS

Previously, the campaign planning process and a critique of the plan

utilizing the relevant Principles of War have been discussed. This leads to

another question regarding Barbarossa: What factors, not considered by the

planners, contributed to the failure of the campaign? It is not so much

that some mysterious factors were not considered by the planners, but

that a number of factors were considered to be Irrelevant at the time.

By the time Barbarossa was executed, Hitler had not mobilized the

German economy for total war. Although he may have wanted to minimize

the Impact of the war upon the general population, the results of this

mistake are obvious In the negative impact upon material replacement

during the campaign. There Is however, a different explanation. It was

assumed throughout the planning process that the campaign would be

favorably resolved within a relatively short period of time. This

assumption can be labeled the "overconfidence factor."

This widely held assumption was the result of earlier blitzkrieg

success, and poor intelligence gathering on the part of the Germans. It was

compounded by the poor performance of the Red Army during their war

with Finland and observation of the Soviet military purges which were

directed by Stalin. This belief in the prospects for a quick victory resulted

22

